The ICSI-SRI Spring 2006 Meeting Recognition System Adam Janin Andreas Stolcke Xavier Anguera Kofi Boakye Özgür Çetin Joe Frankel Arindam Mandal Chuck Wooters Jing Zheng International Computer Science Institute, Berkeley, CA, USA SRI International, Menlo Park, CA, USA ### **Overview** - Data and Tasks - Audio preprocessing - More robust MDM delay-sum processing - Improved IHM cross-talk suppression method - SRI decoding architecture - Acoustic modeling - MLP feature retraining - Pooling of near and distant mic data - Adaptation to lecture task - Language modeling - Overall results - Conclusions and future work # **Conference Meeting Datasets** - eval06: NIST RT-06S conference meetings - eval05: NIST RT-05S conference meetings - Unbiased test set - dev04a + eval04: RT-04S devtest and eval meetings plus 2 AMI excerpts - Used for development and tuning - In spite of lapel mics in CMU and LDC meetings - Meeting training data (identical to last year!) - AMI (35 meetings, 16 hours) - CMU (17 meetings, 11 hours) Lapel personal mics, no distant mics - ICSI (73 meetings, 74 hours) - NIST (15 meetings, 14 hours) - Acoustic background training data (same as last year) - CTS (Switchboard + Fisher, 2300 hours) - BN (Hub-4 + TDT2 + TDT4, 900 hours) ### **Lecture Datasets** - eval05: RT-05S lecture eval set - Used for development - No independent test set was available - Many parameters (e.g., rescoring weights) were copied from conference meeting system without retuning - dev06: Not used (overlapped with eval05) - Training data: - All conference training data - Background data as for conference data - CHIL training data (close-talking mics only, 38 meetings, ~7 hours) - TED lecture recordings (boom mics only, 39 meetings, ~9 hours) ## **Evaluation Tasks** #### Conference room meetings: - MDM Multiple distant microphones - IHM Individual headset microphones - SDM Single distant microphone Lecture room meetings (in addition to above): - ADM All distant microphones (i.e., table-top and array) - MM3A Multiple Mark III microphone arrays - Precomputed beamformed signal based on UKA source localization estimates - Where more than one array was available we only used the first #### Overlap - Although the primary evaluation condition was for overlapped speech, all results here are for one speaker only - No special processing was done to handle overlap # **Development Strategy: Base System** # **Development Strategy: Meeting System** ## **Acoustic Preprocessing** #### Recognition - Distant microphones - Noise reduction using Wiener filtering on all input channels - Delay-sum beamforming of all channels, into single enhanced channel (MDM) - New: Improved, more robust implementation using a double step viterbi processing algorithm (more details in the diarization talk) - Waveform segmentation (speech-nonspeech HMM decoding) - Segment clustering (for cepstral normalization, unsupervised adaptation) - Close-talking (personal) microphones - No noise reduction (tried it, no gains) - New: Waveform segmentation with cross-channel features #### **Training** - Distant microphones (same as last year) - Eliminate overlapping speech (based on personal mic word alignment times) - Noise filtering - No delay-sum processing - Models trained on a selection of distant channel signals ## **Multiple Distant Microphone Processing** - Results didn't change significantly for conference meetings - More robustness on lecture meetings - 2005 lecture MDM system was slightly worse than SDM - 2006 delay-sum worked well for table-top mics and array mics (MDM and ADM) - Most gain comes from array mics - MDM and ADM now much better than UKA beamformed Mark III signal - Caveat: only a single Mark III array was used by our system (but only IBM had more than one Mark III array) - The goal of UKA beamformer wasn't to minimize word-error on this task! | Condition | eval05 lectures | eval06 lectures | |-----------|-----------------|-----------------| | SDM | 47.7 | 58.6 | | MDM | 45.8 | 56.5 | | ADM | 38.6 | 52.4 | | UKA/MM3A | n/a | 58.3 | | ICSI/MM3A | n/a | 56.9 | ## **IHM Crosstalk Suppression** - Last year: energy-based post-processing/filtering of speech detector output - Subtract minumum energy (noise floor) from each channel - For each channel, subtract average energy of all other channels - Threshold at zero - Intersect foreground segments with HMM speech/nonspeech output - This year: use cross-channel energy features directly in HMM decoder (along with cepstral features) - Min and max log energy difference between target and all non-target channels - Trained on first 10 minutes of AMI (35 mtgs), NIST (15 mtgs), and ICSI (73 mtgs) - Performed as well as, and more robustly than, cross-correlation based features - Eval system used raw energies - Post-eval improvement with normalized energies ## **IHM Crosstalk Suppression** #### Using the SDM signal - Eval05 included a meeting with an unmiked participant - SDM served as "stand-in" mic for participant - Including the SDM signal (and energy normalization) improved results by >12% on NIST meetings! - The SDM signal was not used for eval06 since there were no unmiked speakers | Segmenter Method | WER | | | | | | |--------------------|------|------|------|------|------|------| | | ALL | AMI | CMU | ICSI | NIST | VT | | E-diffs (raw) | 25.6 | 22.0 | 23.5 | 20.9 | 37.3 | 23.8 | | E-diffs (raw) +SDM | 24.7 | | | | 33.0 | | | E-diffs (norm)+SDM | 22.7 | 21.9 | 23.1 | 20.6 | 25.2 | 22.9 | | Reference | 19.5 | 19.2 | 19.9 | 16.8 | 21.4 | 20.6 | ## **IHM Segmenter: Conference Results** | Segmenter | | eval06 | | | | |--------------------------------------|------|--------|------|-----|------| | Method | WER | Sub | Del | Ins | WER | | Baseline | 29.3 | 11.0 | 10.3 | 8.0 | | | 2005 eval system | 25.9 | 11.0 | 11.5 | 3.4 | | | 2006 eval system (raw energies) | 24.7 | 11.1 | 10.2 | 3.3 | 24.0 | | 2006 post-eval (normalized energies) | 22.7 | 10.9 | 10.2 | 1.6 | 22.8 | | Reference | 19.5 | 11.2 | 6.7 | 1.6 | 20.2 | - 1.2% gain over last year's segmenter on **eval05** - Energy normalization gave extra 1.2% gain on eval06, 2.0% on eval05 (due to unmiked speaker in NIST meeting) - Still room for improvement (> 2%) compared to ideal segmentation ## **SRI System Architecture** De Decoding/rescoring step → Hyps for MLLR or output ----> Lattice generation/use Lattice or 1-best output Conf. Network combination Runtime: 12xRT (for CTS, Gaussian shortlists) 25xRT (on meetings, no Gaussian shortlists) ### **Acoustic Features and Models** #### MFCC within- and crossword triphone models - Augmented with 2 x 5 voicing features (5 frames around current frame) - Augmented with 25-dim Tandem/HATS phone posterior features estimated by multilayer perceptron (MLP features) - Gender dependent - Base model trained on 1400h of conversational telephone data - MAP adapted to meeting data ## PLP crossword triphone models - Gender independent - Base models trained on 900h of TDT broadcast data - MAP adapted to meeting data ## Normalization and adaptation: - CMN + CVN, VTLN - HLDA - CMLLR (SAT) in training and test (except in first decoding) - MLLR with phone-loop in first MFCC and PLP decoding - MLLR cross-adaptation in subsequent steps # **Acoustic Modeling Changes** #### Compared to 2005 system - PLP models now based on BN training for all systems - Last year IHM PLP models were CTS-based - This change actually gave small degradation on conference meetings - ... but significant gain on lectures, and more uniformity across all systems - Distant mic models trained on combination of distant and near mic data - Last year: only distant mic data - Improves "robustness" to highly effective delay-sum signal enhancement - Decision-tree based MLLR regression classes - Last year: hand-defined regression classes - MLP features were retrained - Adapted to conference meeting data, including AMI - Separate MLPs trained for near and distant mic data - Last year: near-mic feature adaptation only, used unchanged for distant mics ## **Posterior Based Features** #### nearfield MLPs farfield MLPs ### **Details on Posterior Features** - CTS MLPs trained on 8kHz data - Tandem - 3-layer 9-frame PLP input - Hats - 15 critical-band MLPs with 51 frame input - Merger net using hidden activations - Only merger net was adapted - 4 epochs of adaptation - Learning rate equal to the final learning rate of the CTS nets. - Farfield adaptation only of non-overlap regions (alignments generated from near-field signal) - Only one farfield channel (chosen at random) was used. # **Acoustic Modeling Improvements** - Aggregate improvements - Excluding changes in segmentation and delay-sum | | eval05 Co | onference | eval05 Lecture | | | |--------|-----------|-----------|----------------|------|--| | Models | SDM | IHM | SDM | IHM | | | 2005 | 40.9 | 24.7 | 51.9 | 30.8 | | | 2006 | 39.3 | 24.1 | 47.7 | 28.6 | | # **Conference Meeting LMs** - Linearly interpolated mixture N-gram LMs - Multiword bigram for lattice generation - Multiword trigram for lattice decoding - Word-based 4-gram for rescoring All LMs entropy-pruned - Conference meeting LM components - (1) Switchboard CTS transcripts (6.5M words) - (2) Fisher CTS (23M) - (3) Hub4 and TDT4 BN transcripts (140M) - (4) AMI, CMU, ICSI, and NIST meeting transcripts (1M) - (5) Web data selected to match Fisher (530M) transcripts and meeting (382M) transcripts (newly collected using a new selection criterion) - Perplexity optimized on held-out data (AMI, CMU, ICSI, NIST) - Vocabulary: 54K words - All words in Switchboard, RT-04S meeting transcripts - All non-singletons in Fisher, AMI devtest - OOV rates: 0.40% on eval04; 0.19% on AMI devtest ## **Lecture Meeting LMs** - Similar to conference meeting LM, but: - Added CHIL transcripts (70K words) - Speech conference proceedings (32M) - Removed Fisher web data - Collected new web data based on CHIL transcripts (512M) - Vocabulary: added 3781 words from conference proc. - OOV rate on CHIL devtest: 0.18% - Most common OOV word in CHIL: İXY - Perplexity optimized on a portion of the CHIL training data - As compared to the 2005 lecture LMs, a sizeable reduction in perplexity (5%) but only a small improvement in WER (0.1) ## **Conference Meetings: Overall Results** - Relative WER reduction on eval05 data: - 3.9% for MDM and SDM - 4.0% for IHM - Additional gain > 1% for IHM after evaluation (improved segmenter) - eval06 difficulty similar to eval05 - Possible exception: MDM (more AMI data?) | System | MDM | SDM | IHM | | |-------------|--------|------|--------|--| | | eval05 | | | | | RT-05S | 30.2 | 40.9 | 25.9 | | | RT-06S | 29.0 | 39.3 | 24.1 | | | (post-eval) | | | (23.0) | | | | eval06 | | | | | RT-06S | 34.2 | 41.2 | 24.1 | | | (post-eval) | | | (22.8) | | ## Other Lecture System Differences - Based on conference meeting system - Acoustic models derived from conference meeting models with an additional adaptation step using (on eval05): - CHIL data (1.2% improvement on IHM, not used on ADM) - TED data (0.5% improvement on IHM, 0.6% on ADM) - No distant mic data in CHIL training set, therefore adapted eval06 models to dev06 data - But not for eval05 experiments due to speaker overlap! - Model score weights not optimized - Used parameters optimized for conference meetings - Energy normalization in IHM segmenter does not help (actually hurts), maybe due to gain issues - Speaker clustering for distant mic recognition does not help; use a single speaker cluster instead ## Lecture Recognition: Overall Results - Large improvements on 2005 eval data - 2006 eval data was much harder - Possible factors: - Mostly nonnative speakers - More recording sites, therefore more variation in recording conditions - More channels in IHM condition (high insertion rates from crosstalk) | System | MDM | ADM | ММЗА | SDM | IHM | | |--------|--------|------|-------------|------|------|--| | | eval05 | | | | | | | RT-05S | 52.0 | 44.8 | - | 51.9 | 28.0 | | | RT-06S | 45.8 | 38.6 | - | 47.7 | 23.8 | | | | eval06 | | | | | | | RT-06S | 56.5 | 52.4 | 58.3 / 56.9 | 58.6 | 49.6 | | ### **Conclusions** - Little change in conference meeting system - Modest gains - Significantly improved IHM segmenter - Integration of cepstral and cross-channel energy features - Big improvements in lecture recognition system - Use of conference-trained distant mic MLP features - Combination of CTS and BN models - More robust delay-sum - Use of CHIL and TED data to adapt base models - Small LM improvement - Our first serious effort for lecture meeting recognition, but all done within a couple weeks before and during the evaluation! #### **Future Work** #### Last year's List with Things That Got Done - Fix the things we didn't have time for - MMI-MAP for distant mic models - Adapt MLPs for distant mic features √ - Solve the IHM segmentation problem! √ (sort of) - Do a better job on lecture recognition - Use TED acoustic data √ - Get MDM to work better than SDM $\sqrt{}$ - Estimate model weights (LM weight, insertion penalty, ...) properly - Explore feature mapping techniques (e.g. MLLR) to reduce mismatch of background training data - Adapt model to non-native speakers of Amer. English - Germans, Brits, Scots, ... - cf. Arlo Faria's poster, MLMI-05 - More generally, more adaptation to meeting type & content #### **New** Future Work Overlap detection and processing ## **Thank You!**